Metropolitan Planning Organization Travel Forecasting State of the Practice October 25, 2005 # Committee Members - Marty Wachs Cal Berkeley - Tom Deen - George Dresser TTI - Ron Eash -Northwestern Univ. - Bob Johnson Cal Davis - Eric Miller University of Toronto - Mike Morris -Dallas/Fort Worth MPO - Dick Pratt - Chuck Purvis MTC - Guy Rousseau ARC - Mary Lynn Tischer VDOT - Richard Walker -Portland MPO - Frank Spielberg - Phil Shapiro - me # Disclaimer ■ The presentation that follows was given to the TRB Committee on September 9, 2005. The materials included in the presentation are based on survey data as received through August 15, 2005 with only minimal time for review and quality control. Minor details of the data are subject to change but the overall findings are valid. # Study Objectives - "... gather, organize, describe and interpret information on the current "state of the practice...." - Present cogent picture - Summarize data in ways that aid TRB panel # Study Objectives (Continued) - Support TRB Committee by noting forecasting practices that are: - Unusual - Questionable - Likely represent advance state-of-the-practice - Deficient - Ways to improve modeling - Otherwise of special interest # Survey Purpose - Obtain travel forecast procedures from broad sample of MPOs - Sufficient detail to permit assessment & categorization of methods - Survey Instrument Design - Respond to 21 committee questions - Additional questions identified by study team # **Survey Process** - Web-based survey designed by BMI-SG - Pre-tested by five MPOs - Distributed in late June to 381 MPOs - TRB (Jon Williams), AMPO, NARC and AASHTO encouraged responses - Responses received up to August 13 - Analyzed August 13 thru September 1 - Report distributed September 6 # Surveys Sent and Responses Received (by MPO size) | MPO Classification | Surveys
Sent | Surveys
Returned | Percent
Returned | |---------------------------------|-----------------|---------------------|---------------------| | Small
(Population < 200k) | 205 | 111 | 54% | | Medium
(Population >200k<1M) | 133 | 72 | 54% | | Large
Population >1M | 43 | 36 | 86% | | Total | 381 | 219 | 57% | # **MPOs Providing Responses** ### **Model Characteristics** - Majority of MPOs use 4-step process - Few MPOs use tour-based methods - Many MPOs omit mode choice - Some MPOs do no travel forecasting # Trip Generation - Unit of travel - "Total Person Trips" for midsize and large MPOs - "Vehicle trips" & "Total Person Trips" evenly split for small MPOs - Trip generation model - Cross-classification for trip productions - Regression analysis for trip attractions # Trip Distribution - Gravity Model dominant methodology - Distributes person trips - Impedance - Mostly based on travel time over highway network. - Significant portion of large MPOs use function combining highway and transit times or other factors - About 1/2 of reporting MPOs apply some type of adjustment factors - "K" factors - Time penalties ### **Mode Choice** - Home-based work mode choice model - Used by 95% of large MPOs - 54% of mid-size MPOs - 21% of small MPOs - Functional form overwhelmingly multinomial or nested logit. # Assignment | | A11 | Large | | |---|------|-------|--| | | MPOs | MPOs | | | Equilibrium assignment of highway trips | 75% | 91% | | | Transit trips assigned | 34% | 94% | | | Post-processing for mobile source emissions | 55% | 97% | | # Feedback of highway and transit times | Model Component | All
MPOs | Large
MPOs | | |-------------------|-------------|---------------|--| | Auto ownership | 13% | 38% | | | Trip generation | 14% | 31% | | | Trip distribution | 37% | 82% | | | Mode choice | 25% | 79% | | | Land use | 9% | 37% | | # Which agency (or consultant) performs the travel forecasts for the long-range plan, TIP and conformity? - The majority of travel forecasting work is carried out either by the MPO or by the state transportation agency. - For smaller MPOs, the states play a major role, while in larger areas the MPOs dominate. # Are you working toward any activity or tour-based approaches to replace the existing trip distribution model? Large MPOs are more likely to be working toward replacing the existing trip distribution model with an activity or tour-based method than small or medium sized MPOs. # Top Ten Best Features - 10. Multipath Transit Assignment - 10. Detailed Operations Outputs - 9. Accurate Land Use Data - 8. Intersection Impedances - 7. GIS Based - 6. Multiplicity of Trip Purposes - 5. Modes/Mode Choice Model - 4. Standardized Model - 3. Zone/Network Details - 2. Well Calibrated and Validated - 1. Ease of Use/Flexibility ## What are the best features of your model? | | | MPO Size | | | |---|-----|----------|--------|-------| | Responses | All | Large | Medium | Small | | 1. Ease of Use/Flexibility | 39 | 2 | 16 | 21 | | Well Calibrated and Validated | 27 | 5 | 7 | 15 | | 3. Zone/Network Details | 17 | 2 | 8 | 7 | | 4. Standardized model | 14 | 0 | 5 | 9 | | 5. Modes/Mode Choice Model | 14 | 10 | 3 | 1 | | Multiplicity of Trip Purposes | 13 | 4 | 5 | 4 | | 7. GIS Based | 12 | 1 | 6 | 5 | | 8. Intersection Impedances | 10 | 0 | 4 | 6 | | 9. Accurate Land Use Data | 9 | 3 | 3 | 3 | | 10. Multipath Transit Assignment | 7 | 0 | 3 | 4 | | 10. Detailed Operational Outputs | 7 | 1 | 1 | 5 | | Other | 47 | 25 | 10 | 12 | - 32% of all MPOs stated that the best feature was ease of use/flexibility - 22% said the best feature was that the model was well calibrated and validated ### What are the best features of your model? ### Other Responses Time of Day NCHRP 255 Procedures Market Segmentation Summit Interface Quality Travel Survey AQ Interface Feedback Loop Kinds of Questions Structured to Easily Answer Accurate VMT Projections AQ Post Processing Tourism Interface with Statewide Model Transit Sensitive Area Type and Trip Generation Comprehensive Documentation Combined Destination Choice Model Thru Trips Generalized Cost Impedance Microsimulation Journey Based HOT Lane Modeling Land Use Sensitivity Staff Knowledge of Model None # Top Ten Worst Features - 10. Lack of Tour Based Activity Model - 9. No Mode Choice Model - 8. Lack of Commercial Vehicle/Truck/Freight Modeling - 7. Lack of Toll/HOT Lane Modeling - 6. Lack of Recent Quality Calibration - 5. Lack of Travel Survey Data - 4. Lack of Time of Day - 3. Trip Generation - 2. Lack of Detail/Quality of Mode Choice in Model - 1. Land Use Forecasting ### Which features are most in need of improvement? | | | MPO Size | | | |--|-----|----------|--------|-------| | Response | All | Large | Medium | Small | | 1. LU Forecasting | 38 | 4 | 12 | 22 | | 2. Lack of Detail/Quality in Mode Choice Model | 30 | 5 | 16 | 9 | | 3. Trip Generation | 24 | 3 | 10 | 11 | | 4. Lack of Time of Day | 15 | 4 | 5 | 6 | | 5. Lack of Travel Survey Data | 14 | 4 | 3 | 7 | | 6. Lack of Recent Quality Calibration | 12 | 5 | 2 | 5 | | 7. Lack of Toll/HOT Lane Modeling | 11 | 3 | 4 | 4 | | 8. Lack of Commercial/Truck Vehicle/Freight Modeling | 9 | 3 | 4 | 2 | | 9. No Mode Choice Model | 9 | 2 | 3 | 4 | | 10. Lack of Tour Based/Activity Based Model | 8 | 5 | 2 | 1 | | Other | 66 | 21 | 22 | 23 | - 27% of all MPOs stated that land use forecasting was the feature of their model that was most in need of improvement - This is followed by the detail and quality of the mode choice model (21%). # Next Steps